Brief QC Checks for Aerial Photogrammetry Products ## Brief QC Checks for Aerial Photogrammetry Products Agenda - 1.Photogrammetry Overview of Photogrammetry Photogrammetric Softcopy Systems - 2. Digital Direct Referencing of Sensors (Camera Systems) Camera Features (Metric and Non-Metric) Sensors (Camera Systems) - 3. Check results in Microstation / Geopak Edit and prepare AT results (ISAT, BINGO, Socet Set, etc.) Review delivered 3D map (LAMP Data) DTM compare in Geopak ## **Analogue Aero-Triangulation** https://www.youtube.com/watch?v=UmVsmbI7cmM ## **Analytical Digital Aero-Triangulation** **Semi-Analytical Photogrammetry 1970s** **Analytical Photogrammetry 1980s** Softcopy Photogrammetry 1990 | Inpho | ISAT | SocetSet | BINGO | VR-
AeroSys | BLUH | Softplotter | ERDAS | |-------|-----------|----------|-------|----------------|----------|-------------|-------| | PAT-B | Densified | GPF | Itera | *ptb, VRAT | BLUH.lst | ptb | ptb | ## A typical Aerial-Triangulation Layout Professor Dr. –Ing. Dr. Fritz Ackermann 80 years – Professor, Innovator and Developer of Modern **Photogrammetry** The programme system for block triangulation was to be as universal as possible, capable of future expansion, even if it was not possible to develop all its variations immediately. In particular it was to fulfill the following requirements: - although intended for large computers (CDC 6600), the programme should not be restricted to them. - as far as the computer programme is concerned, the block size should in principle be unlimited. Total capacity of the computer determines the limits. - This important requirement means two things: on the one hand it should be possible to adjust even extremely large blocks in large computers, if necessary with computing times of several hours. On the other hand, computers with small central processing units Abb, 7: Professor FRIEDRICH ACKERMANN nach seiner Dankesrede am 6.11.2009. The first CDC 6600 was delivered in 1965 to the CERN laboratory near Geneva, Switzerland #### **Self-Calibration** Dr. Brown introduced Self-Calibration in the bundle adjustment. Dr. Duane Brown History of Photogrammetry Center for Photogrammetric Training **Anomalous Distortion** #### **Self calibration Improves:** - the accuracy - the reliability of the photogrammetric adjustment 2017 Sesign Training #### **Helava Associates - SOCET SET** #### A Glance at the History Dr. Uuno "Uki" Vilho Helava - Brilliant Finnish Scientist - One of the fathers of photogrammetry - One of the founders of Helava Associates, which provided digital photogrammetric workstations for the Defense Mapping Agency in the early 1980s SOCET SET's provenance is special too. Its roots began in the early 1980s. Helava Associates, a small company set up in the suburbs of Detroit by Uki Helava and some close colleagues, worked as a sub-contractor to General Dynamics on a succession of contracts to provide digital photogrammetric workstations for the Defense Mapping Agency (DMA). General Dynamics acquired Helava Associates in 1986. SOCET SET was launched as a commercial product in 1990 on Sun hardware. At that time too, Helava Associates moved to sunnier climes in San Diego, California. In 1991, a distribution relationship was formed between General Dynamics, Helava Associates and the Swiss company Leica, whose ancestor companies Kern and Wild had made the running in analog and analytical photogrammetry just as Helava had in digital. General Dynamics divested its Electronics Division, including Helava, as GDE Systems, now part of BAE SYSTEMS. Meanwhile, in 1997, Leica Geosystems (one of several companies formed as Leica split up its huge, privately owned organization) and GDE set up LH Systems, a joint venture company designed to develop, market, sell and support systems for airborne imaging and photogrammetry. By then SOCET SET had evolved into a clear world leader (the Windows NT* version was added in 1998). Gradually, as computers developed, the product moved away from dependence on specialized, custom-built hardware towards off-the-shelf processors and peripherals. Meanwhile functionality had broadened considerably in terms of sensors, formats, algorithms and output products. The ORIMA and PRO600 components came from the Leica side, where they were supplied on its SD2000/3000 analytical plotters. ### **Autometric Softplotter- ERDAS OrthoMAX** **Dr. Fred Doyle** Figure 12. Bunker-Ramo UNAMACE stereo plotter for postprocessing of rectified Corona transparencies AMS 1:250,000 Pictomap. The aero-triangulation software used was various editions of MUSAT (Multiple Station Analytical Triangulation) developed by the Autometric Operation (first headed by Fred Doyle, later by Atef Elassal as the Team Leader for the various MUSAT versions) for the Army Map Service, then Army Topographic Command (TOPOCOM), then DMA/HTC, and then NIMA." #### **Aerial Triangulation - Bundle Adjustment** Trimble Inpho - Aerosys - Leica LPS - SocetSet GXP - Vexcel UltraMap - BLUH - BINGO - Intergraph ISAT - RACURS Photomod - Albany - JFK - PC Giant - KLT Atlas - ERDAS #### **Trimble Inpho** esign Training New terrain editing project. #### **BAE - SOCET SET GXP workflow** ## Hexagon Intergraph Zeiss ISAT | Phyto Triangulation Options | | | |---|--|---| | Adjustment Modes C. Belative G. Absolute Direct Georeferencing Adjustment Options Enable Precision Computation Enable Error Detection | Residual Filter Options Auto Threshold 2D Image Point Residuals: 3 Display Precision Settings Image Decimal Precision: 1 | Point Filter Options Tie Points Pass Points Control / Check Points Number of Rays Filter: Min: 2 Max 100 | | ☐ Exclude <u>M</u> anual Point:
☐ Enable Compute On Edit | Object Decimal Precision: 3 | | | Camera and Self-Calibration Settings - Camera ID: Camera Calibration Imk.275842 Camera IE Imk.275842 | Dn Focal Length On PPACX | 0.003 (mm) | | Camera ID: hk275842 Camera III: lmk275842 lmk275843 | Enabled Additional Parameters | 5 6
11 12 Modfy | | Given EQ / GPS / INS Settings | | | | ▼ Enable <u>G</u> iven E0 | | | | GPS Anlenna Offsets Camera IO: htt:275842 Camera II lmk:275842 | Feb9 0.000 0.000 0.000 | ffset Stablization Mudfy | | ☐ GPS Correction Settings — | | ion Settings | | ☐ GPS Correction | ☐ INS Co | rrection
nift Per Block
near Shitt/Drift Per Strip | | C Dynamic Drift Per | | yramic Drift Per Strip | ### **Cardinal System VrAirTrig** The VrAirTrig Layout window #### Leica HxMap Workflow Workflow Manager Raw QC Ingest #### Combined data acquisition & processing To reach highest efficiency, post-processing has been tightly integrated with data acquisition. HxMap can be enabled for individual sensor types. For flexible production, scalable and application-specific software modules are bundled with the matching hardware. RealWorld is designed for Leica RCD30 and Leica DMC III based large area mapping projects in 2D, whilst RealCity supports you with your smart city and 3D city modelling applications. | HxMap modules | RealWorld | RealCity | |---|-----------|----------| | Enabler
Enabler, Workflow Manager | • | • | | Provider
Ingest, Raw QC | • | • | | Core
APM, AT, Infocloud, Ortho Generator, Ortho Mosaic | • | • | | 3D Modeller Basic
City Modeller, Texture Mapper, 3D Editor | o | • | | 3D Modeller Advanced
Building Finder, 3D Mesh | o | 0 | | SDK
Developer's Kit | 0 | 0 | #### **Vexcel Umap** Starting 2007 a dense matching algorithm and an automated ortho /true-ortho workflow has been developed by Vexcel Imaging GmbH that has exclusively been used for the automated 3D city model production of Microsoft's Virtual Earth project and is now also in use for the production of the current BING maps platform. This famous automated workflow has now been disclosed and has been implemented into UltraMap 3.0 #### Leica RCD30 Digital Direct Reference System (DRS) **QC Checks for DRS:** 1. Lever Arms Offsets 2. Boresight Calibration - 3 months 3. Consistent GEOID model 4. Base Station Antenna Offsets Desired Coordinate Output.e.g. SPCS, LL #### **GNSS/INS –WPK to RPH** ``` Project: XXXXXX Inertial Explorer Version 8.50.2923 Program: Profile: STATE PLANE(OPK) Features/stations(Smoothed TC Combined) Source: NAD83(2011), (conversion NAD83(2011) to NAD83(2011) (Same)) Datum: Name TALH, Status ENABLED Master 1: Antenna height 0.000 m, to ARP [LEIAR20(NONE)] Position 30 23 47.48352, -84 21 21.03548, -5.856 m (NAD83(2011), Ellipsoidal hgt) Position 30 23 47.48352, -84 21 21.03548, -5.856 m (NAD83(2011), Ellipsoidal hgt) Name PRRY, Status ENABLED Master 2: Antenna height 0.000 m, to ARP [LEIAR20(NONE)] Position 30 04 40.11913, -83 34 28.60936, -12.931 m (NAD83(2011), Ellipsoidal hgt) Position 30 04 40.11913, -83 34 28.60936, -12.931 m (NAD83(2011), Ellipsoidal hgt) Antenna height 0.000 m, to L1PC [Generic(NONE)] Remote: IMU to GNSS Antenna Lever Arms: x=-0.624, y=-5.173, z=2.319 m (x-right, y-fwd, z-up) Body to Sensor Rotations: xRot=0.000, yRot=0.000, zRot=0.000 degrees (Rotate IMU into Vehicle Frame) Geoid: GEOID03(CONTUS)CURRENT.wpg (Absolute correction) Map projection Info: Defined grid: US State Plane, FL North (903) U.S. State Plane for FL North (903) W-P-K Settings: Map (US State Plane, FL North (903)) System: W primary, P secondary, K-tertiary Order: x-forward, y-left, z-up (conventional frame) Boresight: On (BX=-0.23000, BY=-0.18000, BZ=0.96000 deg) Station Easting Northing Phi H-MSL Omega Kappa (usft) (usft) (usft) (Deg) (Deg) (Deg) 1000 01 001.tif 2160703.229 537156.521 456.462 -0.276735 -0.123096 348.167343 1000 01 002.tif 2160774.288 537141.954 454.549 -0.263680 -0.131872 348.175778 ``` Figure 6: Relation of Omega-Phi-Kappa (WPK) to Roll-Pitch-Heading (RPH) ## **Trimble Applanix PosPAC - Boresight Calibration** #### Antenna offset for - Inertial Explorer GNSS/IMU systems #### **QC Check for:** - 1. Lever Arms Offsets - 2. Boresight Calibration 3 months - 3. Consistent GEOID model - 4. Base Station Antenna Offsets - 5. Desired Coordinate Output. e.g. SPCS, LL #### FDOT FPRN Data supplied in RINEX files #### Services Create new Rinex Download or Manage existing Rinex jobs Computation Service Submit data for computation FPRN Station Datasheets & Superseded Control Individual Station Information for position at ARP **Antenna Reference Points (ARP)** http://www.fdot.gov/geospatial/fprn.shtm #### Novatel - Inertial Explorer & Applanix - PosPAC - A Priori - Exterior Orientation Computations ## Aircraft (real-time) photo EO photo event Photogrammetry Inertial Explorer Processing Figure 5: Workflow for Aerial Photo Mission Using Inertial Explorer and SPAN ## **Aerial Photo Mission Workflow** ## Leica-Novatel Inertial Explorer SPAN ### DRS in Photogrammetric Mapping and the FPRN #### Standard with GNSS + IMU Inpho 10.7.4 In theory control points are not needed when using GNSS/IMU data. In practice direct georeferencing without aerial triangulation is not accurate enough. The poor accuracy of exterior orientation parameters derived from direct georeferencing is a result of GNSS projection center coordinates not corrected for drifts and shifts. Aerial triangulation can help to refine those positions. Just one ground control point is sufficient to determine the shift in GNSS/IMU measurements, to correct for the drift, requires at least one more control point. Florida Permanent Reference Network (FPRN) #### **Camera Calibration** Leica RCD30 System Calibration Certificate ### Correction Grid or Distortion Coefficients Needed non-symmetric lens distortion ## Radial Distortion Table sufficient for specially designed metric camera #### Sensor layout of tested system The RGB CCD carries a BGGR Bayer pattern with overlapping spectral bands. The NIR sensor is a monochrome CCD. It is spectrally separated from RGB through a dichroitic beam splitter device. NIR pixels are 2x2 binned from 0.006 mm to 0.012 mm. | Sensor | Pixel size | Active rows | Active columns | Raw rows | Raw columns | |--------|------------|-------------|----------------|----------|-------------| | | [mm] | | | | | | RGB | 0.0052 | 7752 | 10320 | 7788 | 10336 | | NIR | 0.0120 | 3654 | 4478 | 3366 | 4500 | #### Camera model of distortion free images All factory calibration results contain fixed nominal focal lengths and zero principal point offsets. Leica FramePro applies the grid to create distortion-free images of nominal focal length and pixel size. NIR is interpolated to the resolution of RGB during this process. | Parameter | Value of distortion free images | | | |---|---|--|--| | c: focal length | 53 mm | | | | xP, yP: principal point (PPA) | Zero The PPA is the origin of the image coordinate system. It is located in the image center (row 3893.5, column 5167.5). | | | | k0, k1, k2: radial symmetric distortion | Zero | | | | p1, p2 : decentering distortion | Zero | | | | b1, b2: non-orthogonality | Zero | | | | Pixel size (height and width) | 0.0052 mm for RGB and 0.006 mm for NIR | | | | Image rows | 7788 | | | | Image columns | 10336 | | | #### Leica RCD30 Digital Camera Parameters **Common questions are:** What is the calibrated focal length? What is the sensor size in pixels? What is the pixel size? **RCD30 Sensor stores Camera Calibration in XML files** #### Photo Scale Vs GSD #### Terminology Table 52. Terminology Explanation Terminology, such as focal length and its properties, are the same in the Leica RCD30 airborne digital sensor and the RC30 analog aerial camera. Other terms are derived differently. In other instances there are different words or terms used to represent items of a similar nature. Table 54. Irrelevance of photo scale for direct digital images #### **Zeiss DMC to DMC III - Evolution of Productivity** DMC IIe 230 DMC III 10cm GSD, 1382m Swath, 1000m AGL 10cm GSD, 1555m Swath, 1642m AGL 10cm GSD, 2573m Swath, 2359m AGL #### Vexcel UltraCAM #### SENSOR SYSTEM | 17,310 x 11,310 pixels | |----------------------------| | 6.0 µm | | 4 channels - R, G, B & NIR | | 5,770 x 3,770 pixels | | 6.0 µm | | 1:3 | | | | Imaging sensor | CCD | |---|--------------------------| | Shutter (longlife central leaf) | 1/1000 to 1/64 | | Forward-motion compensation (FMC) | TDI controlled | | Maximum FMC capacity | 50 pixels | | Frame rate (minimum inter-image interval) | 1 frame per 1.35 seconds | | Dynamic range | > 72 db | | Analog-to-digital-conversion at | 14 bits | "When talking to data acquisition companies that are just now looking to transition from film to digital sensors, the topic of base-to-height ratio sometimes still comes up. This is often because some sensor manufacturers overemphasize b/h ratio to hide shortcomings of other factors in their camera design. While b/h ratio is not unimportant, it is not the only determining factor with respect to vertical height accuracy and has lost its significance in digital photogrammetry. There are other factors in the digital camera world that have an even greater impact." Jerry Skaw, Microsoft UltraCam Team – UltraCam Blog #### **Photogrammetry Versus LiDAR: Clearing the Air** ## Multi-Ray Photogrammetry Requirements #### Camera System - Good base/height ratio - Capable to produce high frontlap frame images (footprint + max. frame rate) - Geometric accurate and stable images (PAN, no Bayern pattern) - High dynamic range PAN images (>7000 grey values, >> 12bit) - Paralaxe free multi spectral images (syntopic exposure) Alexander Wiechert, Managing Director July 22, 2009 ## Mission Planning Matters get it Right! 4. Optimum Satellite Configurations ... #### **GNSS and Cross Strip Improves Block Stability** - GNSS additionally provides good approximations for the projection centers increasing the success rate in image matching and reducing processing times. - The block stability is improved by GNSS in the triangulation run. Even if some photos are only sparsly connected to other photos the block remains stable. By Inpho #### **GNSS/INS – Bad Drift and Shift Correction** Result is not acceptable! Shift and drift corrections were not computed successfully By Inpho "From a photogrammetric point of view, there is a great advantage in the stability of a system with a minimum of moving parts" ASPRS Manual of Photogrammetry- Sixth Edition Sec 14.2.2 #### **GNSS/INS – Good Drift and Shift Correction** Good and reliable computation of exterior orientation parameters! ### Block with cross strips for 3D Model extraction Theoretically, the larger the distance from a control point, the larger the residuals - Thus, the center is the best location for the single control point configuration. Base Station - Control points in the block corners result in a better distribution of residuals andsmaller residuals throughout the complete block. - Check points should be used in the center of the block to detect any deformation. ### **Block with cross strips** #### Block with cross strips This arrangement is the preferred flight plan layout for applications like: - Line Mapping. Stereo Feature extraction requires high pointing accuracy. - 3D Model extraction. When the objective is to make all objects viewable from all sides. The block can have any shape. At each corner a 3D-Ground Control Point should be placed such that it is covered by the flight line as well as by the cross strip. Examples are given in Figure 86 and Figure 87 below. Figure 86: Example Block with cross strips for Line Mapping Leica RCD30 Aero-Triangulation Configurations ### **Corridor Mapping** #### Corridor mapping At each corner of a strip of the corridor two 3D-Ground Control Points should be placed such that it is covered by the current flight line and by the flight line next in sequence. An example is given in Figure 88 below. Figure 88: Example Corridor Mapping The maximum flying time for a line must be less than 20 minutes Leica RCD30 Aero-Triangulation Configurations # **Block without cross strips** ### Block without cross strips This arrangement is the preferred flight plan layout for applications like: - True orthophotos - Ground orthophotos - DSM generation - Remote sensing The block can have any shape. Four 3D-Ground Control Points should be placed somewhere in the corner areas of the block. An example is given in Figure 85 below. Figure 85: Example Block layout without cross strips The maximum flying time for a line must be less than 20 minutes Leica RCD30 Aero-Triangulation Configurations ### The Mapping Process for Conventional Photogrammetry ## The Mapping Process for Digital Direct Reference (DRS) ### Proposed (Mobile Surveying and Mapping) MSM Data Delivery System for CIM (Civil Integrated Management) | | Stages | Activities | Files | Data Dictionary | |--|------------------------|---|--------------------------------|---| | 1QAR | SOW | Store all scope of work documents | MSTS#SOW.doc, etc. | Documents citing the purpose of the project, Scope Of Work(SOW), Contract, etc. | | | | Journals, emails and memos. | MSTS#JNL.doc | Journal all decisions and activities prior to execution, include all emails | | | | Write-up of Proposed Approach and specific QAR | | | | | Methodology | document | MSTS#QAR.doc | Brief overview on the approach to the project, and QAR documentation relevant to the project | | | AOI | Created limits of the project | MSTS#AOI.kml | A google earth KML file delineating the limits of the project, the Area Of Interest(AOI) | | | Flight Planning | Created flight plan of the project | MSTS#FLP.kml | A google earth KML file showing proposed flight line, ground footprint, sensor events | | | Recon | Created a location layout of GCPs | MSTS#GCP.kml | A google earth KML file showing proposed Ground Control Points | | | | | | | | 2Collects | Boresight Calibration | Calibration Report of GNSS/INS/Sensor system | MSTS#BSC.txt | A ASCII text file output of sensor system boresight calibration, including the date executed every 3 months. | | | Flight Execution | Download Direct referencing data GNSS/INS | MSTS#GNSS.xml | RAW Direct Reference System(GNSS/INS) data in XML or ASCII text format | | \RAW1 | | Download AOI imagery collected in sub-folder \RAWTIFF | MSTS#EVENT#.TIFF | All imagery(Digital Aerial Photos) collected for the AOI in RAW TIFF format | | \RAWLAS | | Download AOI imagery collected in sub-folder \RAWLAS | MSTS#SCAN#.LAS | All imagery (LIDAR) collected for the AOI in RAW LAS format | | II O WY E | LAS | bowilload AoTilliagery collected in 3db Tolder (IVAVIDAS | MS13#3CAN#.LAS | All illiagery (closic) concected to the Advisionable format | | | | | | An ASCII comma delimited CSV text file- ImageName, Easting, Nothing, Elevation, Omega, Phi, Kappa, Roll, Pitch, Heading, RMS, X, Y, Z- Thus providing | | 3Registration | Sensor Orientation | Process the GNSS/INS data for Exterior Orientation | MSTS#EOS.csv | Priori data to Aero-triangulation processing | | | | Process the GNSS/INS data for Trajectory Orientation | ASCII file of computations | | | | | recess are errosyms data for fragectory effections | rise. inc or computations | | | | | | | Post Aero-Adjustment Exterior Orientation -An ASCII comma delimited CSV text file- | | 4 Processing | Aero-Triangulation | Run Automatic Bundle Adjustment and edit blunders | MSTS#ATEOS.csv | ImageName, Easting, Nothing, Elevation, Omega, Phi, Kappa, Roll, Pitch, Heading, RMS, X, Y, Z- | | | - J | N.B. The completed AT project can be delivered. | BINGO -MSTS#itera.dat | If using BINGO AT | | | | p system p system and a | ISAT - MSTS#densified.txt | If using Intergraph ISAT | | | | | SOCETSET GXP - MSTS#.gpf | If using BAE SOCET SET GXP | | | | | Inpho Match AT- MSTS#itera.dat | If using Trimble Inpho Match-AT | | | | | BLUH - MSTS#itera.dat | If using BLUH export BINGO itera.dat format | | | | | DEOIT - WIST S#ILET a. Gal | it using beatt export bitted iteratual format | | | Final Adjustment of | Run final Adjustment on LIDAR data, filter noise and | | | | | LIDAR | georef. | ASCII file of computations | Final Adjusted LAS point clouds | | | Final Adjustment of | 0 | | | | | Photos | Photos Georef. Coords final Adjustment | ASCII file of computations | Geotagged Photos on LIDAR trajectory | | | | | | | | | | | | | | 5 Products | Final AT Adjustment | Place Final AT Adjustment in this folder | MSTS#itera.dat -BINGO, PAT-B | Final AT format should be BINGO-itera.dat or PAT-B | | | Final LIDAR Adjustment | Place Final LIDAR Adjustment in this folder | ASCII file of computations | Final ASCII file of LIDAR Adjustment | | | Final Adjusted EOs | Place Final Final Adjusted EOs in this folder | MSTS#ATEOS.csv | Final EOs exported form Aero-Triangulation Software | | | 3D Topographic Survey | Place Final 3D Topographic Survey in this folder | MSTS#Survrd.dgn | Final Topographic Survey features extracted from Photogrammetry, LIDAR, and Field Surveys | | | 3D Topographic 3drvey | riace riliai 3D ropograpilic survey in this folder | MSTS#ATRPT.doc, non-scanned | i iliai ropograpilic survey leatures extracted from r notografilmetry, Elban, and rield surveys | | | PSM AT Report | Place Final AT Report in this folder | pdf(xml) | Professional AT survey report of the process, procedures and assessment. (N.B. No AT software print out) | | | PSM GroundControl | | F-1() | | | | Report | Place Final Ground Control Report in this folder | MSTS#GCPRPT.doc, | Professional Field survey report of the process, procedures and assessment. (N.B. No AT software print out) | | \Orthos Final Orthophotos
Final Adjustment of
\LAS LIDAR | | Place Final Orthos in this sub folder \Orthos | MSTS#ORTHOTILE#.tiff | Final Orthophotography images in TIFF format with TFW sister files | | | | | | | | | | Place Final Adjustment LAS point clouds. \LAS | MSTS#LASTILE#.LAS files. | Final Adjusted LAS point clouds | | | Final Adjustment of | | | | | \Phc | otos Photos | Place Final Photos taken on LIDAR Trajectory \Photos | MSTS#PHOTO#.jpg files. | Geotagged Photo on LIDAR trajectory | | | | Place Final Photos taken on LIDAR Trajectory \Photos | MSTS#TAGEO.csv | Exterior Orientation file for Photo taken on LIDAR trajectory | | | | | MSTS#PHOTO#.xml | FGDC/ISO metadata | ### **Review AT results in Microstation** ### **Ultra Edit – Text Editor ISAT Densified Controls** Request Software AT reports: e.g. **ISAT - Densified Controls** BINGO - itera.dat Socet Set GXP - *.gpf file Inpho - PAT-B file *.ptb Text Editor features need: Column Mode, Search By Regular Expression, and Results Output ### Ultra Edit – Text Editor Search ISAT Densified Controls Regular Expression ## Import PassPt ID Text - Microstation TXYZ ## Import PassPt Cell - Microstation CXYZ ## AT Pass Points, (AOI)Area Of Interest, GCPs Use Microstation XYZ to import - AT Camera Events, GCPs, Pass Points and Orthophotos for QC ## **Bentley Geopak Civil/Survey – Surface Check** Check 3D Map Compilation/TIN against Ground Control Points, AT Pass Points NSSDA 95% confidence level. Confirm that the map was compiled consistently as each compiler check controls as stereo models are loaded esign Trainin # **Geopak Surface Check** esign Training Step 5 # **Check Control on Orthophotos Products** # What Went Wrong? - poor source images: grainy, low-resolution images, images that contain too little parallax, images that differ greatly in contrast and brightness (perhaps collected on different dates or under different circumstances); - poor georeference control: control points with residuals many times greater than the cell size of the image; no control points on high-elevation features; - poor tie point correlation: inability to place useful tie points in large featureless areas of the photos where even the human eye finds too little stereo information for 3D viewing; - too few tie points for DEM extraction: blocky, low-resolution DEM results. If you do not get impressive results on your first try, do not be discouraged. The DEM and orthophoto process is by nature very sensitive to the accuracy of input control values. TNTmips Microlmages ### SOME OTHER CONTRIBUTING FACTORS - Unstable System -to many moving parts - Unstable computer systems leaking memory - Image Artifacts Unstable power supplies - Inconsistent boresight calibrations - Flight Crabbing - Extreme Tip and Tilt - GNSS\INS shift and drift - Inconsistent blunder detection - Incomplete y-parallax elimination - QC on final products ### **Pilot Project** - FDOT Central Office - FDOT District 4 - Broward County - Southeast Florida Climate Compact Florida Department of Transportation Remote Sensing LIDAR Multi-Ray Photogrammetry Applying Emerging Technologies In Remote Sensing Digital Direct Reference Systems Advance Sensor Systems # Closing.....Questions? http://www.fdot.gov/geospatial/ Maurice Elliot, CP, GISP, MIEEE Photogrammetry Supervisor Florida Department of Transportation Surveying & Mapping Office 605 Suwannee Street, MS 5-L Tallahassee, FL 32399-0450 Phone (850) 414-4250 maurice.elliot@dot.state.fl.us #### Surveying & Mapping Office Manager Brett Wood, PSM State Surveyor 605 Suwannee Street MS 5-L, Tallahassee, FL 32399 Tel: 850-414-4111 Fax: 850-414-4112 E-Mail Us Additional Contacts Staff Directory #### Office Resources About us Divisions Documents & Publications Programs & Services Meetings & Events Consultant Information #### Most Requested Aerial Photography County Highway Maps Horizontal & Vertical Control Right of Way Maps #### Welcome Our office leads statewide surveying and mapping efforts through spatial technology expertise in support of Florida's transportation system. We support surveying and mapping activities statewide by providing policies, procedures, guidelines, and training. Our areas of expertise include: Aerial Surveying and Mapping, Location Surveying, Right of Way Mapping, and Geographic Mapping which includes distributing aerial photography, producing the Florida Official Transportation Map, and providing Geographic Information Systems (GIS) support for engineering and operations. #### News #### Surveying and Mapping (UAS) An unmanned aircraft system (UAS) is an unmanned aircraft (UA) with associated support equipment, control station, data links, telemetry, communications, and navigation equipment necessary for operations. UA is considered an aircraft under both 49 U.S.C. § 40102 and 14 C.F.R. § 1.1. The potential uses of UAS range from infrastructure inspections, surveillance of crops, and aerial mapping to package delivery and event videography. With the lowering costs of UAS, the growth of many companies are looking to take advantage of this newly available technology. Posted: May 25, 2016